
Reynolds-Stress and Dissipation Rate Budgets in a Turbulent Channel Flow

N. N. Mansour

J. Kim

P. Moin, Ames Research Center, Moffett Field, California

December 1987

National Aeronautics and
Space Administration

Ames Research Center
Moffett Field, California 94035

Reynolds-stress and dissipation rate budgets in a turbulent channel flow

N. N. Mansour, J. Kim and P. Moin†

NASA Ames Research Center, Moffett Field, CA 94035, USA

The budgets for the Reynolds stresses and for the dissipation rate of the turbulence kinetic energy are computed using direct simulation data of a turbulent channel flow. The budget data reveal that all the terms in the budget become important close to the wall. For inhomogeneous pressure boundary conditions, the pressure-strain term is split into a return term, a rapid term, and a Stokes term. The Stokes term is important close to the wall. The rapid and return terms play different roles depending on the component of the term. A split of the velocity pressure-gradient term into a redistributive term and a diffusion term is proposed, which should be simpler to model. The budget data is used to test existing closure models for the pressure-strain term, the dissipation rate, and the transport rate. In general, further work is needed to improve the models.

1. Introduction

The advancement of large-scale computers has led to the wide use of turbulence models to predict turbulent flows. At the 1980-81 AFOSR-HTTM-Stanford conference, phenomenological models of all categories (one-, two-, and Reynolds-stress-equations) were used to model various flows. The anticipated result, that transport models for the Reynolds-stress equations will outperform eddy-viscosity-type closures, did not happen. In fact, in simple flows, mixing-length models produced results as good or better than Reynolds-stress models. However, the same Reynolds-stress models were used in a variety of flows to simulate quantities that simpler models could not model. The possibility of using the same model with the same constants for a variety of flows is the main motivation behind developing models at the Reynolds-stress level.

According to Lumley (1978), the history of “higher-order” modeling dates as far back as Kolmogorov (1942), who was the first to suggest the characterization of turbulence by its intensity and scale. Chou (1945 a) considered the full Reynolds-stress equations and the triple-correlation equations to close the averaged Navier-Stokes equation. He suggested that the use of equations up to third moments is sufficient to characterize turbulent flows and, with simplifications, he predicted the mean velocity profile of a turbulent channel flow (Chou, 1945 b) which is the flow of interest in this work.

Rotta (1951a) developed closure models for the Reynolds-stress equations and advanced models for the pressure-strain and the dissipation rate terms that are the basis for several of the present day models. In a followup paper, Rotta (1951 b) introduced an equation for the turbulence length scale and tested his models by simulating a turbulent channel flow. He found that the peak in the turbulence intensity could not be predicted

†Also Department of Mechanical Engineering, Stanford University, Stanford, CA, USA

by his theory. Davydov (1959) proposed closures at the Reynolds-stress and the triple-correlation equations levels. Later, Davydov (1961) proposed closures for the equation of the dissipation rate of the turbulence kinetic energy (ϵ) which are used by most present-day ϵ -equations. Daly & Harlow (1970) (hereafter referred to as DH) used various ideas to close the Reynolds-stress equations and used gradient-transport to model the turbulent diffusion terms. They added the scalar equation representing the trace of the dissipation rate tensor to the Reynolds-stress equations. They also computed the channel flow with mixed success in predicting the Reynolds-stresses. Launder, Reece, & Rodi (1975) (hereafter referred to as LRR) advanced closure forms to the Reynolds-stress equations that were tested for a variety of turbulent flows. Their models were developed for high Reynolds number flows. Hanjalić & Launder (1976) (hereafter referred to as HL2) extended the model of LRR to simulate low-Reynolds-number turbulence and the near-wall region. HL2 computed the channel flow and found that their model underpredicts the peak in the turbulence kinetic energy by 30%. More recently, Shih & Lumley (1986) proposed closure forms to the pressure-strain terms that seem to hold promise but did not use the model to compute to the wall (wall functions were used in the near-wall region).

All of the work on turbulence modeling development uses indirect methods to test the various closure models. Because of the difficulty in measuring pressure and velocity with sufficient spatial accuracy, direct comparison of the closure models with experimental data has not been possible. Often, the adequacy of the model is judged by computing a flow with the model and by comparing the predicted mean velocity and Reynolds stresses with experimental data. With the advent of large-scale computers and new algorithm developments, direct simulations of turbulent flows are now possible at moderate Reynolds numbers. These simulations are being used to compute the terms in the budget of the Reynolds stresses. It is then possible to test the closure models by direct comparison of the closure formula with the term being modeled.

A comprehensive testing of one point closure models using simulation data was carried out by Rogallo (1981) where he tested different pressure-strain models for homogeneous flows under mean strain and shear. Recently, direct simulations of simple inhomogeneous flows have been carried out by Kim, Moin & Moser (1987) (hereafter referred to as KMM), Moser & Moin (1984), and Spalart (1986a, 1986b). KMM computed the fully turbulent channel flow using two different grid resolutions (2×10^6 and 4×10^6 grid points) and found no dependency of the results on grid resolution. They compared their results with experimental data and were able to study the behavior of turbulence correlations near the wall. Although there exist some disagreements between experimental data and computed results, especially in the near wall region, the overall agreements were good. KMM attributed the differences to possible probe errors due to wall proximity. Moser & Moin computed a channel flow with mild streamwise curvature. They showed that the presence of the Görtler vortices contribute substantially to the shear stress. They also computed the terms in the budget of the Reynolds stresses. Spalart (1986a) computed boundary-layer flows with favorable pressure gradient and more recently (Spalart, 1986b) computed turbulent boundary layers with zero pressure gradient up to $Re_\theta = 1410$. These simulations were carried out at moderate Reynolds numbers and were used to compute the Reynolds

stresses and the terms in their budgets.

The objective of this work is to present the budget data for the Reynolds stresses and the budget data for the dissipation rate of the turbulence kinetic energy using the flow fields of KMM. These budgets are needed for model development because they will provide a direct means to evaluate closure models. The budget data for the dissipation rate of the turbulence kinetic energy have eluded measurement techniques and will provide valuable guidelines for model developers and model testing. We will use these budgets to evaluate some existing algebraic models for the dissipation rate of the Reynolds stresses. Closure models for the budget of the dissipation rate of the turbulence kinetic energy will be evaluated. We will also compare with the data some existing models for the pressure-strain and the turbulent transport rate of the Reynolds stresses.

2. Channel data analyses

The use of direct simulation to compute turbulent flow fields will be restricted to simple flows for the foreseeable future. The flows of engineering interest are simulated using the averaged Navier-Stokes equations in conjunction with closure models. With the advent of large computers, the trend will be towards using closures at the level of the budget for the Reynolds stresses.

2.1. Reynolds stress budget

The transport equations for the Reynolds stresses are derived from the Navier-Stokes equations by ensemble averaging the equations, then deriving equations for the fluctuating stresses and ensemble averaging these equations. For incompressible turbulent flow, the transport equations nondimensionalized with u_τ^4/ν (the wall-shear velocity, $u_\tau = \sqrt{\nu U_{,y}|_{\text{wall}}}$, and the kinematic viscosity, ν) are given by

$$\frac{\overline{D}}{Dt} \overline{u'_i u'_j} = P_{ij} + T_{ij} + D_{ij} + \Pi_{ij} - \epsilon_{ij} \quad (1)$$

where $\overline{D}/Dt = \partial/\partial t + U_k \partial/\partial x_k$, and the terms on the right-hand side of the above equation are identified as follows:

$P_{ij} = - \left[\overline{u'_i u'_k U_{j,k}} + \overline{u'_j u'_k U_{i,k}} \right]$	Production rate
$\epsilon_{ij} = \overline{2u'_{i,k} u'_{j,k}}$	Dissipation rate
$T_{ij} = - \overline{(u'_i u'_j u'_k)_{,k}}$	Turbulent transport rate
$D_{ij} = \overline{(u'_i u'_j)_{,kk}}$	Viscous diffusion rate
$\Pi_{ij} = - \overline{(u'_i p'_{,j} + u'_j p'_{,i})}$	Velocity pressure-gradient term

Repeated indices imply summation over 1, 2, 3 and the indices (1, 2, 3) are used to denote the streamwise, x^+ , normal to the wall, y^+ , and spanwise, z^+ , directions respectively. In the above equation and in what follows, p' is a non-dimensional kinematic pressure. All quantities are $\{ \}^+$ quantities, but the superscript $+$ will be used for the coordinate variables only to simplify the notation. In a fully developed channel, the flow is homogeneous in the streamwise (x^+) and the spanwise (z^+) directions. The relevant non-zero stresses in this case are $\overline{u'_1 u'_1}$, $\overline{u'_2 u'_2}$, $\overline{u'_3 u'_3}$, and $\overline{u'_1 u'_2}$. Figures 1-4 show the terms in the budget of these stresses using the flowfields of KMM. The simulation flowfields are for a channel flow at Reynolds number $Re_\tau = u_\tau \delta / \nu = 180$ based on wall-shear velocity (u_τ) and channel half width (δ). This corresponds to Reynolds number 3200 based on mean-centerline velocity and δ . The budget for the turbulence kinetic energy $k = \frac{1}{2}(\overline{u'_1 u'_1} + \overline{u'_2 u'_2} + \overline{u'_3 u'_3})$ is shown in Figure 5. The profiles for the different terms in these budgets (scaled by u_τ^4 / ν) are similar in shape and magnitude to those of Moser & Moin (1984), and Spalart (1986b).

To analyze the near-wall asymptotic behavior of the different terms in the budget equations, we will expand the instantaneous velocity and pressure in Taylor series about-the-wall values as follows:

$$\begin{aligned} u'_1 &= b_1 y^+ + c_1 y^{+2} + d_1 y^{+3} + \dots \\ u'_2 &= c_2 y^{+2} + d_2 y^{+3} + \dots \\ u'_3 &= b_3 y^+ + c_3 y^{+2} + d_3 y^{+3} + \dots \\ p' &= a_p + b_p y^+ + c_p y^{+2} + d_p y^{+3} + \dots \end{aligned} \quad (2)$$

where the coefficients a_p, b_1, b_2, \dots are functions of x^+, z^+ , and t . The coefficient c_2 in the u'_2 expansion is related to the coefficients b_1 and b_3 through the continuity equation

$$2c_2 = -(b_{1,1} + b_{3,3}) \quad (3)$$

The first coefficient, a_p , in the pressure expansion is related to the coefficients c_1 and c_3 through the x - and z -momentum equation

$$\begin{aligned} a_{p,1} &= 2c_1 \\ a_{p,3} &= 2c_3 \end{aligned} \quad (4)$$

which implies that

$$c_{1,3} = c_{3,1} \quad (5)$$

The second coefficient, b_p , in the pressure expansion is related to the coefficient c_2 through the y -momentum equation

$$b_p = 2c_2 \quad (6)$$

Finally, the third coefficients, d_1 and d_3 , in the velocity expansions are related to b_1 and b_3 , y -partial derivative of the x - and z -momentum equations

$$6d_1 = b_{1,t} - 2b_{1,11} - b_{3,31} - b_{1,33} \quad (7)$$

$$6d_3 = b_{3,t} - 2b_{3,33} - b_{1,13} - b_{3,11} \quad (8)$$

Using Equations (2) and (3) in the expression for the Reynolds shear stress, $-\overline{u'_1 u'_2}$, yields

$$-\overline{u'_1 u'_2} = \overline{b_1 b_{3,3}} \frac{y^{+3}}{2} + \dots \quad (9)$$

Chapman & Kuhn (1986) have used the “splating argument” to show, and the data of KMM confirm, that near the wall the first term in the expansion of $\overline{u'_1 u'_2}$ is positively correlated. The data of KMM show that $\overline{b_1 b_{3,3}} = 1.4 \times 10^{-3}$. In the fully developed channel, the mean velocity near the wall will vary as,

$$U = y^+ - y^{+2}/(2Re_\tau) + \dots \quad (10)$$

Substituting Equations (9) and (10) into the expression for the production rate term of the $\overline{u'_1 u'_1}$ yields

$$P_{11} = \overline{b_1 b_{3,3}} y^{+3} + \dots \quad (11)$$

Figure 1 shows that the production term in the $\overline{u'_1 u'_1}$ budget is the dominant “producing” (positive) term in the range $y^+ > 10$. Moving towards the wall, the turbulent transport term becomes positive at around $y^+ \approx 10$. Then the viscous diffusion term becomes positive at $y^+ \approx 5$, while the production term $\rightarrow 0$ as y^{+3} . Taylor-series expansion about the wall of the viscous diffusion rate term yields

$$D_{11} = 2\overline{b_1 b_1} + 12\overline{b_1 c_1} y^+ + \dots \quad (12)$$

where from the data $\overline{b_1 b_1} = 0.13$. At large y^+ the dissipation rate term and the velocity pressure-gradient term are both negative, and of the same order of magnitude, and they balance the production rate. Moving towards the wall the velocity pressure-gradient term tends towards zero. The asymptotic behavior close to the wall of Π_{11} is

$$\Pi_{11} = -4\overline{b_1 c_1} y^+ + \dots \quad (13)$$

where from the simulation we have $-\overline{b_1 c_1} \approx 8.5 \times 10^{-4}$. The dissipation rate term remains large at all y^+ and does not vanish at the wall

$$\epsilon_{11} = 2\overline{b_1 b_1} + 8\overline{b_1 c_1} y^+ + \dots \quad (14)$$

The above expansions show that close to the wall the dissipation rate balances the viscous diffusion rate plus the velocity pressure-gradient term. At the wall the viscous diffusion rate is equal to the dissipation rate.

The budget for the $\overline{u'_2 u'_2}$ component of the Reynolds-stress tensor (fig. 2) shows that the turbulent transport rate T_{22} is of the same order as the other terms through most of the channel. Close to the wall this term decays faster than the other terms. The $\overline{u'_2 u'_2}$ budget does not have a production term but the velocity pressure-gradient term is the dominant producing term. The dissipation rate term is the dominant consuming term.

The viscous diffusion rate term is small compared to the other terms except very close to the wall ($y^+ < 20$). Taylor-series expansion of the viscous diffusion rate term, D_{22} , in the near-wall region yields

$$D_{22} = 12\overline{c_2 c_2} y^{+2} + \dots \quad (15)$$

From the simulation we have $\overline{c_2 c_2} = 7.4 \times 10^{-5}$. Equation (15) shows that close to the wall the diffusion rate is positive. Expansion of the dissipation rate term ϵ_{22} yields

$$\epsilon_{22} = 8\overline{c_2 c_2} y^{+2} + \dots \quad (16)$$

Finally, expansion of the velocity pressure-gradient term yields

$$\Pi_{22} = -4\overline{c_2 c_2} y^{+2} + \dots \quad (17)$$

As expected, close to the wall Π_{22} balances with $D_{22} - \epsilon_{22}$. The expansion, Equation (17), shows that Π_{22} is negative close to the wall.

The budget for the $\overline{u'_3 u'_3}$ component of the Reynolds-stress tensor (fig. 3) shows that away from the wall the “producing” term is the velocity pressure-gradient term. The dominant consuming term is the dissipation rate term. Moving towards the wall, the velocity pressure-gradient term decreases as

$$\Pi_{33} = -4\overline{b_3 c_3} y^{+2} + \dots \quad (18)$$

From the simulation we have $-\overline{b_3 c_3} \approx 4.4 \times 10^{-3}$. The viscous diffusion rate term becomes important close to the wall and reaches a maximum at the wall

$$D_{33} = 2\overline{b_3 b_3} + 12\overline{b_3 c_3} y^{+2} + \dots \quad (19)$$

From the simulation data we have $\overline{b_3 b_3} = 3.76 \times 10^{-2}$. The dissipation rate term also reaches a maximum at the wall. The near-wall behavior of ϵ_{33} is given by

$$\epsilon_{33} = 2\overline{b_3 b_3} + 8\overline{b_3 c_3} y^{+2} + \dots \quad (20)$$

At all y^+ the turbulent transport rate T_{33} remains small compared to the other terms. This is in contrast with T_{22} which is of the same order as the other terms in the budget of $\overline{u'_2 u'_2}$.

As in the budget of $\overline{u'_1 u'_1}$, the budget for $\overline{u'_1 u'_2}$ (Fig. 4) is dominated by P_{12} (production of $-\overline{u'_1 u'_2}$). Away from the wall, the velocity pressure-gradient term balances with P_{12} , while the other terms are small. Moving towards the wall, the turbulent transport term becomes important. Very close to the wall, the dissipation rate term and the viscous diffusion rate term become important. The sum of the two viscous terms (the viscous diffusion term and the dissipation rate term) yields a term that is small throughout the

channel, indicating that the viscosity plays a minor role in the dynamics of the Reynolds shear stress. The asymptotic behavior of the various terms close to the wall is given by

$$\begin{aligned}
P_{12} &= -\overline{c_2 c_2} y^{+4} + \dots \\
\epsilon_{12} &= 4\overline{b_1 c_2} y^+ + \dots \\
T_{12} &= -5\overline{b_1 c_2 c_2} y^{+4} + \dots \\
D_{12} &= 6\overline{b_1 c_2} y^+ + \dots \\
\Pi_{12} &= -2\overline{b_1 c_2} y^+ + \dots
\end{aligned} \tag{21}$$

where $\overline{b_1 c_2} \approx -7. \times 10^{-4}$. The above expansions show that P_{12} and T_{12} decay much faster than the other terms as $y^+ \mapsto 0$.

The budget for k (fig. 5) is one half the sum of the budgets of the diagonal components of the Reynolds-stress tensor. We point out that away from the wall ($y^+ > 30$) the argument often used that $P_k = \epsilon$ holds acceptably well. Moving towards the wall, the turbulent transport rate becomes important. It is a consuming term in the $30 > y^+ > 8$ range and a producing term very near the wall. In effect it is transporting energy from the maximum source towards the wall. As we get closer to the wall, the dissipation rate balances with the viscous diffusion rate plus the pressure diffusion rate. At the wall, the dissipation rate is non-zero and is equal to the viscous diffusion rate. The data show that

$$\epsilon|_{wall} = 0.166$$

If we compare the above budget to the budget of Laufer (see, for example, Townsend, 1976), we find that both the turbulent transport rate and pressure diffusion rate were overestimated by the measurements. The viscous diffusion rate is underestimated by Laufer's data, which yields a lower dissipation rate at the wall. It should be noted that there is a large difference between the Reynolds numbers of the simulation and Laufer's data. We expect the turbulent transport terms which are large scale dependent terms, to be less sensitive to Reynolds number dependence than the dissipation rate terms, which are small scale dependent terms. Our data is consistent with the data of Moser & Moin (1984) for a flow in a curved channel, and Spalart (1986a & b) for flows over a flat plate. Near the wall, all simulation data show that the pressure diffusion rate term remains small compared to the other terms. However, very close to the wall the pressure diffusion rate term is of the same order as the difference between the dissipation rate and the viscous diffusion rate.

2.2. Dissipation rate budget

In the discussion of the Reynolds-stress transport, we have seen that far from the wall the dominant terms are the production rate, dissipation rate, and velocity pressure-gradient terms. The production rate term is a function of the Reynolds stresses and the mean velocity, and it does not need modeling. However, the rest of the terms need modeling.

A set of equations describing the dynamics of ϵ_{ij} can be derived from the Navier-Stokes equation, but doing so will introduce six more equations and more terms to be modeled. The alternative used in the Reynolds-stress modeling is to model the dissipation

rate tensor in terms of the Reynolds stresses and a turbulence time scale. In the case of isotropic turbulence, the combination of the turbulence kinetic energy and the dissipation rate term provides a time scale for the decay of the turbulence. The approach suggested by Davydov (1961), and taken by DH and Hanjalić & Launder (1972) (hereafter HL1) is to introduce the scalar trace of the dissipation rate tensor

$$\epsilon = \frac{1}{2} \epsilon_{ii} \quad (22)$$

and to model ϵ_{ij} in terms of $\overline{u'_i u'_j}$ and ϵ . In this way one equation describing the evolution of ϵ is needed for closure. The equation for ϵ derived from the Navier-Stokes equation is given by

$$\frac{\overline{D}}{Dt} \epsilon = P_\epsilon^1 + P_\epsilon^2 + P_\epsilon^3 + P_\epsilon^4 + T_\epsilon + \Pi_\epsilon + D_\epsilon - \Upsilon \quad (23)$$

We can identify the different terms on the right hand side as (rate of ...)

$P_\epsilon^1 = -2\overline{u'_{i,j} u'_{k,j}} S_{ik}$	Production by mean velocity gradient
$P_\epsilon^2 = -2\overline{u'_{i,k} u'_{i,m}} S_{km}$	Mixed production
$P_\epsilon^3 = -2\overline{u'_k u'_{i,m}} U_{i,km}$	Gradient production
$P_\epsilon^4 = -2\overline{u'_{i,k} u'_{i,m} u'_{k,m}}$	Turbulent production
$T_\epsilon = -\overline{(u'_k u'_{i,m} u'_{i,m})_{,k}}$	Turbulent transport
$\Pi_\epsilon = -\frac{2}{\rho} \overline{(p'_{,m} u'_{k,m})_{,k}}$	Pressure transport
$D_\epsilon = \epsilon_{,kk}$	Viscous diffusion
$\Upsilon = 2\overline{u'_{i,km} u'_{i,km}}$	Dissipation

where $S_{ij} = (U_{i,j} + U_{j,i})/2$ is the mean strain-rate. Tennekes & Lumley (1972) analyzed the vorticity fluctuation budget, which is related to the above budget for homogeneous turbulent flows. They inferred from an order-of-magnitude analysis that, in the high-Reynolds-number regime, the turbulent-production rate (P_ϵ^4) and the dissipation rate (Υ) dominate the balance equation. However, they point out that the difference of these terms yields a term of the same order as the other terms. The various terms in the balance equation for ϵ are shown in figure 6. The errors in the budgets are expected to be highest for this case, because the computation of the terms in Eq. (23) involve correlations of the derivatives. There are two sources of errors, numerical (differencing errors) and statistical (limited sample size). Unfortunately, we cannot assess these errors directly, for example by running a finer grid for longer time. But an indirect measure of these errors is the imbalance in the budget. In the case of the dissipation budget, the imbalance in the budget is less than 2% (of Υ at the wall) throughout the channel (less than 0.04% for $y^+ > 20$).

The present results indicate that P_ϵ^4 and Υ are the dominant terms in the core region of the channel, in agreement with Tennekes and Lumley's analysis. Near the wall however, these terms remain large but are not larger than the other terms. Close to the wall ($y^+ < 8$) the production rate P_ϵ^1 becomes of the same order as P_ϵ^4 . In the range $6 < y^+ < 15$ the mixed-production rate (P_ϵ^2) is of the same order as P_ϵ^4 .

Very close to the wall ($y^+ < 4$), the profile of Υ goes through a local minimum at $y^+ \approx 2$ and reaches a maximum at the wall. This behavior is an artifact of the splitting of the $u'_{i,m}u'_{i,mkk}$ term into a viscous diffusion rate and a dissipation rate term. Figure 7 shows that $-\Upsilon + D_\epsilon$ does not exhibit this peak and shows a monotonic decrease towards the wall. The total term might be simpler to model. The models for the different terms in the ϵ -equation will be discussed in the next section.

Taylor-series expansion of the terms in the ϵ -equation yields the following:

$$\begin{aligned}
P_\epsilon^1 &= 2\overline{b_1 b_{3,3}} y^+ + O(y^{+3}) \\
P_\epsilon^2 &= 4\overline{c_1 c_2} y^{+2} + O(y^{+3}) \\
P_\epsilon^3 &= -\frac{1}{Re_\tau} \overline{b_1 b_{3,3}} y^{+2} + O(y^{+3}) \\
P_\epsilon^4 &= 3(\overline{b_1 b_1 b_{3,3}} + \overline{b_3 b_3 b_{1,1}}) y^+ + O(y^{+2}) \\
T_\epsilon &= (\overline{b_1 b_1 b_{3,3}} + \overline{b_3 b_3 b_{1,1}}) y^+ + O(y^{+2}) \\
\Pi_\epsilon &= -8\overline{c_2 c_2} + O(y^+) \\
D_\epsilon &= 4 \left\{ \overline{b_{1,1} b_{1,1}} + \overline{b_{1,3} b_{1,3}} + \overline{b_{3,3} b_{3,3}} + \overline{b_{3,1} b_{3,1}} + 2(\overline{c_1 c_1} + \overline{c_2 c_2} + \overline{c_3 c_3}) + 2\overline{c_2 c_2} \right\} + O(y^+) \\
\Upsilon &= 4 \left\{ \overline{b_{1,1} b_{1,1}} + \overline{b_{1,3} b_{1,3}} + \overline{b_{3,3} b_{3,3}} + \overline{b_{3,1} b_{3,1}} + 2(\overline{c_1 c_1} + \overline{c_2 c_2} + \overline{c_3 c_3}) \right\} + O(y^+)
\end{aligned} \tag{24}$$

At the wall the pressure transport rate term balances with the diffusion rate term and the dissipation rate term. P_ϵ^3 is of the order $1/Re_\tau$ and can be neglected relative to the other terms. The above expansions show that $P_\epsilon^2 = O(y^{+2})$, and the other production terms (P_ϵ^1 and P_ϵ^4) are $O(y^+)$ close to the wall.

2.3 Velocity pressure-gradient terms

We have seen in the budget of the Reynolds stresses that the velocity pressure-gradient terms play the dominant role in energy redistribution among the components. The velocity pressure-gradient term expression has been extensively analyzed and modeled by various groups. Unfortunately, because of the lack of experimental data, the present models have not been tested. The usual approach in the analysis has been to split the expression into a redistributive part and a transport part. The redistributive part is then analyzed with the aid of the pressure Poisson equation.

2.3.1. Pressure-strain split

The velocity pressure-gradient term is usually split into a pressure transport term and

a redistributive term

$$\Pi_{ij} = - \left(\overline{p'(u'_i \delta_{jk} + u'_j \delta_{ik})} \right)_{,k} + \phi_{ij} \quad (25)$$

where $\phi_{ij} = \overline{2p' s_{ij}}$ (and $s_{ij} = (u'_{i,j} + u'_{j,i})/2$) is known as the pressure-strain term. Substituting the Taylor series expansion for pressure and velocities in the definition of ϕ_{ij} yields

$$\begin{aligned} \phi_{11} &= \overline{2a_p b_{1,1} y^+} + \dots \\ \phi_{22} &= \overline{4a_p c_2 y^+} + \dots \\ \phi_{33} &= \overline{2a_p b_{3,3} y^+} + \dots \\ \phi_{12} &= \overline{a_p b_1} + \dots \end{aligned} \quad (26)$$

For the case of a fully turbulent channel flow, the flow is homogeneous in the streamwise and spanwise directions and the split is irrelevant in these directions; Π_{11} and Π_{33} are the pressure-strain terms. The Taylor series expansions (eq. 26) show that the diagonal terms of $\phi_{ij} \mapsto 0$ as $y^+ \mapsto 0$, while the ϕ_{12} component does not vanish at the wall.

Figure 8 shows the distribution across the channel of the terms obtained by splitting Π_{22} into a transport term and a pressure-strain term. In this case the split produces terms that highly emphasize the presence of the wall. The reversal of the sign of the pressure-strain term near the wall was attributed by Moin & Kim (1982) to the ‘‘splating’’ effect. The split chosen in equation (25) is not unique (Lumley, 1975); Launder (private communication, 1985) pointed out that the use of a decomposition suggested by Lumley:

$$\Pi_{ij} = -\frac{2}{3} \delta_{ij} \left(\overline{p' u_k} \right)_{,k} + \phi_{ij}^* \quad (27)$$

where

$$\phi_{ij}^* = - \left(\left(\overline{p'(u'_i \delta_{jk} + u'_j \delta_{ik})} \right)_{,k} - \frac{2}{3} \delta_{ij} \left(\overline{p' u_k} \right)_{,k} \right) + \overline{p'(u'_{i,j} + u'_{j,i})} \quad (28)$$

would reduce the negative levels of ϕ_{22}^* near the wall to about one third their current levels. A split suggested by the balance equation for the anisotropy tensor of the Reynolds stresses is as follows:

$$\Pi_{ij} = \tilde{\phi}_{ij} + \frac{\overline{u'_i u'_j}}{2k} \Pi_{ll} \quad (29)$$

where

$$\tilde{\phi}_{ij} = \left(\Pi_{ij} - \frac{\overline{u'_i u'_j}}{2k} \Pi_{ll} \right) \quad (30)$$

Note that the trace of $\tilde{\phi}_{ij}$ is zero and therefore $\tilde{\phi}_{ij}$ is redistributive. Figures 9-12 show the distribution across the channel of the terms in Eqs. (29) and (30). The negative levels of the redistributive 22 component near the wall are substantially reduced. In addition, the split suggests that a model for the trace of the velocity pressure-gradient term is needed rather than a model for the pressure-transport vector. This might be easier to achieve.

2.3.2. Fast and return splitting

An equation for the pressure fluctuation can be derived from the Navier-Stokes equations

$$-p'_{,kk} = 2U_{i,j}u'_{j,i} + u'_{i,j}u'_{j,i} - \overline{u'_{i,j}u'_{j,i}} \quad (31)$$

with the Neumann boundary condition at the wall

$$p'_{,y} = v'_{,yy} \quad (32)$$

It is customary (see Lumley 1978, for example) to split the pressure into two parts, $p' = p^1 + p^2$, one associated with the first term on the right-hand side of equation (31) and the other with the second and third terms. Most of the analyses used to model the pressure-strain terms consider homogeneous cases where the boundary conditions are not considered in the split. The Poisson equation and the boundary conditions are linear in p . Therefore, we can isolate the effects of the viscous terms at the wall by splitting the pressure into three parts, a “return” part, a “rapid” part, and (for the case of flows with walls) a “Stokes” part.

i) The rapid pressure, p^1 , is defined as the solution to the following problem:

$$p^1_{,jj} = -2U_{i,j}u'_{j,i} \quad (33 - a)$$

with the boundary conditions at the walls

$$p^1_{,y} = 0 \quad (33 - b)$$

ii) The return pressure, p^2 , is defined as the solution to

$$p^2_{,jj} = -(u'_{i,j}u'_{j,i} - \overline{u'_{i,j}u'_{j,i}}) \quad (34 - a)$$

with the boundary conditions at the walls

$$p^2_{,y} = 0 \quad (34 - b)$$

iii) And finally the Stokes pressure, p^S , is defined as the solution to

$$p^S_{,jj} = 0 \quad (35 - a)$$

with the boundary conditions at the walls

$$p^S_{,y} = v'_{,yy} \quad (35 - b)$$

This split resolves the question of whether to add the boundary conditions to the return part of the pressure or to the rapid part. It does not remove the effect of the wall on the rapid and return pressure. The pressure-strain terms are linear in p and therefore

the Stokes pressure-strain statistics can be added to either the rapid pressure-strain terms or to the return pressure-strain terms.

The rapid part of the pressure-strain can be written analytically as follows:

$$\overline{p^1 s_{ij}} = \frac{1}{4\pi} \int \int \int_V \overline{[2U_{m,n} u'_{n,m}] s_{ij}} G dV \quad (36)$$

where G is the Green function with homogeneous Neumann boundary conditions at the walls. Note that most modelers neglect the surface integral terms that should be added to equation (36) if inhomogeneous Neumann conditions are used for the pressure. The use of homogeneous boundary conditions (eq. 33 – b) at the walls for the rapid pressure is consistent with equation (36) and the approximation used by the modelers. The effect of the wall on the pressure is contained in the form of the Green function G .

Figures 13-16 show the splitting of the pressure-strain term into the three components. For the case of ϕ_{11} the rapid part of the pressure-strain term is of the same order as the return part at $y^+ > 80$. Close to the wall the return part is larger than the rapid part. The ϕ_{22} terms show that at $y^+ > 80$ most of the correlation is due to the return part. Near the wall, the rapid part in this case has the opposite sign from the total term. The total term is consuming close to the wall, while the rapid part is producing. The ϕ_{33} terms show that the rapid part contributes the most to this component. Close to the wall the return part becomes the main contributor. The ϕ_{12} split shows that at $y^+ > 80$ the return and the rapid terms are of the same order. Close to the wall the return is the main contributor to the total term. The behavior of ϕ_{12} near the wall is much more complicated than that of $\bar{\phi}_{ij}$ (eq. 30), which also suggests that $\bar{\phi}_{ij}$ might be simpler to model. Except for ϕ_{11}^s , which is negligible throughout the channel, ϕ_{ij}^s for other components is significant only near the walls.

3. Model testing

In the previous sections we presented the budget data for the channel. In this section, we will use this data to evaluate some existing turbulence models. Our testing will be by direct comparisons of the terms in the budget with the model expression using the channel data.

3.1. Dissipation rate models

3.1.1. Algebraic models for ϵ_{ij}

Rotta (1951a) argued that in the limit as $Re \mapsto 0$, the dissipation rate tensor will be aligned with the Reynolds stress tensor and can be modeled as

$$\epsilon_{ij} = C_r \frac{\overline{u'_i u'_j}}{2k} \epsilon \quad (37)$$

He also argued that in the limit $Re \mapsto \infty$, the dissipation rate tensor is isotropic. This idea was used by HL2 who argued that the model for the dissipation rate tensor should

take the following form:

$$\epsilon_{ij} = \frac{2}{3}\epsilon \left\{ (1 - f_s)\delta_{ij} + \frac{3}{2} \frac{\overline{u'_i u'_j}}{k} f_s \right\} \quad (38)$$

where they inferred from the experimental data that f_s is a function of the turbulence Reynolds number (k^2/ϵ) as follows:

$$f_s = \left(1 + \frac{1}{10} \frac{k^2}{\epsilon}\right)^{-1} \quad (39)$$

The assumed form in equation (38) implies that the anisotropy tensor of the Reynolds stress and the anisotropy tensor for the dissipation rate are related as follows:

$$d_{ij} = f_s b_{ij} \quad (40)$$

where $d_{ij} = \epsilon_{ij}/(2\epsilon) - \delta_{ij}/3$ and $b_{ij} = \overline{u'_i u'_j}/(2k) - \delta_{ij}/3$.

Lumley and Newman (1977) identify a turbulence state in terms of the second (II) and third (III) invariants of the Reynolds stress anisotropy tensor (b_{ij}). They have shown that turbulence states can be identified on a -II vs. III map (anisotropy map) and that due to the properties of b_{ij} , turbulence states are limited inside the region bounded by the two axisymmetric states and the two-dimensional state (see fig. 17). It can be shown that the states of the dissipation anisotropy tensor (d_{ij}) are also contained in the same region as the b_{ij} tensor (for more detail, see Lee & Reynolds, 1985). If we neglect the d_{13} and the d_{23} components of the tensor compared to the other components (for a large enough sample they are negligible), we can use the budget results presented in the previous section to compute the variation (as a function of y^+) of d_{ij} on the anisotropy map. Figure 17 shows the points for d_{ij} and b_{ij} on the anisotropy map for different y^+ locations in the channel. Figure 18 shows the points for d_{ij} and the curve for the right-hand side of equation (40). We note that the state of turbulence producing the dissipation rate tensor vary from a nearly isotropic state in the center of the channel to a two-dimensional state close to the wall. The model (eq. 40) clips the transition from the almost two-dimensional state near the wall to the state in the core region. Close to the center, the model is closer to the axisymmetric state than the data would indicate. The fact that the dissipation rate tensor is close to a two-dimensional state near the wall is an indication that the variation in d_{ij} near the wall is due in part to wall-proximity. Near the wall, the normal component to the wall is suppressed and the anisotropy tensor approaches the line of the two-dimensional state. At around $y^+ = 3.46$ the state of the dissipation anisotropy tensor is closest to the one-dimensional state. The b_{ij} tensor will also vary from a two-dimensional state near the wall to the nearly isotropic state in the core region. In fact, if we assume that $f_s = 1$ (i.e, that the anisotropy tensor of the dissipation rate and the anisotropy tensor of the Reynolds stress are equal), we find (fig. 17) better agreement between the data and the model. It is possible that this agreement is because KMM's flow is at low Reynolds number. Comparison of the anisotropy invariant map of b_{ij} with the map of d_{ij} shows that

in the core region, the dissipation anisotropy is closer to the axisymmetric state than is the Reynolds stress anisotropy. We point out that close to the wall, Taylor-series expansions of d_{ij} and b_{ij} show that they are equal only up to $O(y^+)$. For example, d_{12} and b_{12} approach 0 as $y^+ \mapsto 0$, but the ratio of the two terms will yield $d_{12}/b_{12} \mapsto 2$ as $y \mapsto 0$. In fact, Launder & Reynolds (1983) proposed a model that will have the proper limits (for the ratio of the component of b_{ij} and d_{ij}), but using the values of the constants (α and β) recommended by them will yield a model that is tensorially incorrect: e.g., the trace of ϵ_{ij} and the trace of their model are not equal.

Figures 19-22 show the four components of ϵ_{ij} compared to the components of the model, $\epsilon_{ij} = \epsilon \overline{u'_i u'_j} / k$. The off-diagonal component shows the largest difference between the model and the data. The diagonal components show better agreements but would require a different function, f_s , for the different components to obtain an improvement in the agreement.

3.1.2. Transport models for ϵ .

Almost any type of one point closure models would require a time-scale or a length-scale model. Often, the dissipation rate of the turbulence kinetic energy is used to obtain these scales. In addition to the equations for the transport of the Reynolds stresses, an equation for the transport of the trace of ϵ_{ij} which is twice the dissipation rate of the turbulence kinetic energy, ϵ (see eq. 23) is used. The terms in the equation of ϵ have been modeled by a number of workers (see for example Davydov, 1961; DH; HL1; Lumley & Khajeh-Nouri, 1974; HL2). Most of the current models for the ϵ -equation can be written as the sum of a production term, a dissipation term, a turbulent transport, and a viscous diffusion term

$$\frac{\overline{D}}{Dt} \epsilon = C_{\epsilon 1} \frac{\epsilon}{k} P_k - C_{\epsilon 2} \frac{\epsilon^2}{k} + C_{\epsilon} \left(\frac{k}{\epsilon} \overline{u'_i u'_j} \epsilon_{,j} \right)_{,i} + \epsilon_{,jj} \quad (41)$$

where $P_k = P_{11}/2$ is the production rate of the turbulence kinetic energy, $C_{\epsilon 1}$, $C_{\epsilon 2}$, and C_{ϵ} are constants or functions of the turbulence Reynolds number. The disagreement is in the correspondence of the modeled expression with the exact equation. Lumley and Khajeh-Nouri (1974); and later HL2, associated the right-hand side of equation (41) with the difference between P_{ϵ}^4 and Υ (see eq. 23) and did not identify a model for each term in the balance equation. Davydov (1961) and HL1 combined the production terms P_{ϵ}^1 and P_{ϵ}^2 and modeled them as follows:

$$P_{\epsilon}^1 + P_{\epsilon}^2 = -C_{\epsilon 1} \frac{\epsilon}{k} \overline{u'_i u'_j} S_{ij} = C_{\epsilon 1} \frac{\epsilon}{k} P_k \quad (42)$$

HL2 recommend $C_{\epsilon 1} = 1.275$. Figure 23 shows the above model compared to the data; the agreement is good away from the wall. The model predicts the production very well away from the wall. In the near wall region, however, the peak in the production of ϵ is underpredicted and a modification to the model is needed in this region.

HL1 combined the production term P_{ϵ}^4 with Υ and modeled the combination as

$$-P_{\epsilon}^4 + \Upsilon = C_{\epsilon 2} \frac{\epsilon^2}{k} \quad (43)$$

The right-hand side of equation (43) approaches ∞ as $y \mapsto 0$. HL2 modified the model for the dissipation rate of ϵ using a modified dissipation rate of k , $\tilde{\epsilon} = \epsilon - 2 \left((k^{1/2})_{,y^+} \right)^2$, which insures that the ratio $\tilde{\epsilon}/k$ is bounded as $y^+ \mapsto 0$. They also argued that turbulence data indicate that the dissipation rate of ϵ is a function of the Reynolds number. This functional was accounted for by introducing a damping function. If the model of HL2 represents a model for the left-hand side of equation (43), we have

$$-P_\epsilon^4 + \Upsilon = C_{\epsilon 2} f_\epsilon \frac{\epsilon \tilde{\epsilon}}{k} \quad (44)$$

where $C_{\epsilon 2} = 1.8$, and $f_\epsilon = 1. - \frac{4}{1.8} \exp \left[-(k^2/6\epsilon)^2 \right]$. Figure 24 shows the above model compared to the data. In the core region, the model and the data show good agreement. Close to the wall, the model underpredicts the data.

The turbulent transport of ϵ is modeled by HL1 as

$$T_\epsilon = C_\epsilon \left(\frac{k}{\epsilon} \overline{u'_i u'_j} \epsilon_{,j} \right)_{,i} \quad (45)$$

where $C_\epsilon = 0.15$. Figure 25 shows the model compared to the data. This term is small compared to the other terms in the budget equation and the disagreement between the model and the data is small compared to the errors in the other terms. The production rate, P_ϵ^3 , and the pressure diffusion rate, Π_ϵ , were neglected by HL1, and the present data also show that these terms are small.

3.2. Pressure-strain models

Most models used for the velocity pressure-gradient expression are based on splitting the expression into a pressure-strain term and a pressure diffusion term. The pressure diffusion term is either added to the turbulent transport term or neglected. Several models for the pressure-strain term exist that use different approximations and arguments to provide closures for the term. Most of these closures are based on homogeneous flow arguments. In this section, we will test the closure of LRR for the pressure-strain term that was developed for wall-bounded flows. LRR split the pressure-strain term into a return term, a rapid term, and a wall term. For the return terms, ϕ_{ij}^2 , they recommend the use of the model proposed by Rotta (1951a),

$$\phi_{ij}^2 = -C_1 \frac{\epsilon}{k} \left(\overline{u'_i u'_j} - \frac{2}{3} \delta_{ij} k \right) \quad (46)$$

where C_1 is a model constant. They modeled the rapid term by assuming that the mean velocity gradient is slowly varying and write

$$\phi_{ij}^1 = U_{l,m} a_{lj}^{mi} \quad (47)$$

They then assumed that a_{lj}^{mi} is linear in the Reynolds stresses. Substitution of the linear approximation for a_{lj}^{mi} into the expression for ϕ_{ij}^1 yields

$$\phi_{ij}^1 = -\frac{(C_2 + 8)}{11} \left[P_{ij} - \frac{2}{3} P_k \delta_{ij} \right] - \frac{(30C_2 - 2)}{55} k [U_{i,j} + U_{j,i}] - \frac{(8C_2 - 2)}{11} \left[A_{ij} - \frac{2}{3} P_k \delta_{ij} \right] \quad (48)$$

where, $A_{ij} = -(\overline{u'_i u'_k} U_{k,j} + \overline{u'_j u'_k} U_{k,i})$. The above model also has one adjustable constant, C_2 . The value of the constants $C_1 = 1.5$ (for the return term) and $C_2 = 0.4$ were chosen by LRR by matching the homogeneous shear experiment of Champagne, Harris, & Corrsin (1970).

By examining the case of wall bounded flows, LRR argued that a third term, ϕ_{ij}^w , is needed to account for near-wall effects, corresponding to the reflected wall influence of $\phi_{ij}^1 + \phi_{ij}^2$. They argued that the model for the wall effects should take the same form as $\phi_{ij}^1 + \phi_{ij}^2$ and using near-wall data, the wall effect on the pressure-strain was modeled as

$$\phi_{ij}^w = \left\{ 0.125 \frac{\epsilon}{k} \left(\overline{u'_i u'_j} - \frac{2}{3} k \delta_{ij} \right) + 0.015 (P_{ij} - A_{ij}) \right\} \frac{k^{3/2}}{\epsilon} \left[\frac{1}{y^+} + \frac{1}{(2Re_\tau - y^+)} \right] \quad (49)$$

Figures 26-28 show comparisons of LRR's model for the diagonal terms to the data. The comparison for the off-diagonal term is similar, the agreement is acceptable away from the wall, but is poor close to the wall. We have also shown the distribution of the individual terms. Rotta's return model does not vanish at the wall; while, as can be seen from the Taylor series expansions (eq. 26), the diagonal terms should vanish at the wall. This is an indication that LRR's model will behave poorly close to the wall because of the return model. It is clear that Rotta's model should be modified to include the correct behavior near the wall. In fact, the model without Rotta's return model shows the proper trends, and it will be better than the full model.

3.3. Turbulence transport models

The nonlinearity of the equations of motion introduces higher order moments when equations for the moments are derived. For the Reynolds-stress equations, the triple-correlation terms need either to be closed or to have an equation derived for them. The need for equations describing the evolution of the turbulent transport term ($T_{ijk} = \overline{u'_i u'_j u'_k}$) was suggested by Chou (1945a) and Davydov (1959). But using closures at the triple-correlation level will add ten more equations to the system of equations to be solved. However, the transport equations for T_{ijk} are used to derive closures for the triple-correlation terms. The construction of the model for the transport terms starts (see HL1; and Lumley, 1978) with the governing equation for the transport terms,

$$\begin{aligned} \frac{\overline{D}}{Dt} T_{ijk} + \{T_{ijl} U_{k,l} + T_{kil} U_{j,l} + T_{jkl} U_{i,l}\} - \{\overline{u'_i u'_j (u'_i u'_k)},_l + \overline{u'_k u'_i (u'_i u'_j)},_l + \overline{u'_j u'_k (u'_i u'_i)},_l\} \\ + \overline{(u'_i u'_i u'_j u'_k)},_l = -\{\overline{u'_j u'_k p'_i} + \overline{u'_i u'_j p'_k} + \overline{u'_k u'_i p'_j}\} + \{\overline{u'_j u'_k u'_{i,ll}} + \overline{u'_i u'_j u'_{k,ll}} + \overline{u'_k u'_i u'_{j,ll}}\} \end{aligned} \quad (50)$$

Davydov neglected the second term on the right-hand side of equation (50). He also argued that in an analogy to the pressure-strain model, the remaining term on the right-hand side should be modeled as $-C'_D \epsilon/k T_{ijk}$. To close the quadruple-correlation term, Millionshchikov's zero-fourth-cumulant hypothesis (Monin & Yaglom 1975, p. 241) is often invoked

$$\overline{(u'_i u'_i u'_j u'_k)} = \overline{u'_i u'_j} \overline{u'_k u'_i} + \overline{u'_i u'_k} \overline{u'_j u'_i} + \overline{u'_i u'_i} \overline{u'_j u'_k} \quad (51)$$

Using the above closure in the triple-correlation equations, we have

$$\begin{aligned} \frac{\overline{D}}{Dt} T_{ijk} + \{T_{ijl}U_{k,l} + T_{kil}U_{j,l} + T_{jkl}U_{i,l}\} + \{\overline{u'_i u'_l (u'_j u'_k)},_l + \overline{u'_j u'_l (u'_k u'_i)},_l + \overline{u'_k u'_l (u'_i u'_j)},_l\} \\ = -C'_D \frac{\epsilon}{k} T_{ijk} \end{aligned} \quad (52)$$

If we use the assumption of HL1 (that the transport terms are in equilibrium) and drop the $\frac{\overline{D}}{Dt}$ term, the model for the triple correlation will close as follows:

$$\begin{aligned} -\left\{\frac{1}{3}C'_D \frac{\epsilon}{k} \delta_{lk} + U_{k,l}\right\} T_{ijl} - \left\{\frac{1}{3}C'_D \frac{\epsilon}{k} \delta_{li} + U_{i,l}\right\} T_{jkl} - \left\{\frac{1}{3}C'_D \frac{\epsilon}{k} \delta_{lj} + U_{j,l}\right\} T_{kil} \\ = \{\overline{u'_i u'_l (u'_j u'_k)},_l + \overline{u'_k u'_l (u'_i u'_j)},_l + \overline{u'_j u'_l (u'_k u'_i)},_l\} \end{aligned} \quad (53)$$

In addition to the equilibrium assumption, HL1 assumed that the production terms are negligible and wrote the model for the triple correlation as follows

$$-\overline{u'_k u'_i u'_j} = C_s \frac{k}{\epsilon} \{\overline{u'_i u'_l (u'_j u'_k)},_l + \overline{u'_j u'_l (u'_k u'_i)},_l + \overline{u'_k u'_l (u'_i u'_j)},_l\} \quad (54)$$

For the case of no mean velocity gradients, the two models (eqs. (53) and (54)) are the same (with $C'_D = 1/C_s$). If we use the expression given by equation (53) to model the transport terms, we have for the channel case

$$\begin{aligned} -T_{211} &= C_s \frac{k}{\epsilon} \left[2\overline{u'_1 u'_2 (u'_1 u'_2)},_2 + \overline{u'_2 u'_2 (u'_1 u'_1)},_2 + 2U_{1,2} T_{212} \right] \\ -T_{222} &= C_s \frac{k}{\epsilon} \overline{u'_2 u'_2 (u'_2 u'_2)},_2 \\ -T_{233} &= C_s \frac{k}{\epsilon} \left[2\overline{u'_2 u'_3 (u'_2 u'_3)},_2 + \overline{u'_2 u'_2 (u'_3 u'_3)},_2 \right] \\ -T_{212} &= C_s \frac{k}{\epsilon} \left[2\overline{u'_2 u'_2 (u'_1 u'_2)},_2 + \overline{u'_1 u'_2 (u'_2 u'_2)},_2 + \overline{u_{1,2}} T_{222} \right] \end{aligned}$$

The above expressions show that the production of the triple correlation in the fully developed channel will affect the T_{211} and T_{212} components only; the largest effect is on the T_{211} component. Figure 29 shows the models for T_{211} given by equations (53) and (54) (with $C_s = 1/C'_D = .11$) compared to the data. These results indicate that both models do not agree well with the data and that including the production term does not improve the model. The extra effort involved in inverting the coupled system given by equation (53) is not justified.

A simpler form for the transport terms was derived by DH using the recipe that turbulence transport of a quantity, $u'_k \phi'$, should be modeled as $\propto u'_k u'_i \overline{\phi'}_{,l}$. Following this recipe, they modeled the transport term as

$$-\overline{u'_k u'_i u'_j} = C'_s \frac{k}{\epsilon} \overline{u'_k u'_l (u'_i u'_j)},_l \quad (55)$$

Although this model is tensorially incorrect, as pointed out by HL1, it is often used because of its simplicity. LRR recommend $C_s = .11$ and $C'_s = .25$ (based on numerical experimentation) for the values of the constants in the models. Figures 30-33 show the comparisons of the models given by equations (54) and (55) with the data. We can see that the simpler (and tensorially incorrect) model of DH performs as well as HL1's model and, for the case of the T_{211} component, better than the model of HL1. Considering the simplicity of both models, the trends predicted by the model are acceptable except for T_{233} where the sign of the slope close to the wall is not predicted correctly.

We note that both HL1's and DH's models do not have the proper behavior near a wall; for example $\overline{u'_2 u'_2 u'_2} = O(y^{+6})$ as $y^+ \mapsto 0$. The different terms in the expressions of the model will asymptote as $y^+ \mapsto 0$ as follows:

$$\begin{aligned} k &= O(y^{+2}) \\ \overline{u'_2 u'_l} &= O(y^{+3}) \text{ for } l \neq 2 \\ \overline{u'_2 u'_2} &= O(y^{+4}) \end{aligned}$$

Therefore,

$$\frac{k}{\epsilon} \overline{(u'_2 u'_2 u'_2)_{,2}} = O(y^{+9})$$

The model for $\overline{u'_2 u'_2 u'_2}$ will not have the proper behavior as $y^+ \mapsto 0$. However, the asymptotic behavior only holds extremely close to the wall ($y^+ < 5$) and should not be the sole determining factor in evaluating a model.

4. Summary and discussions

We have used the channel data of Kim, Moin & Moser (1987) to compute the terms in the transport equations for the Reynolds stresses and to compute the terms in the transport equation for the dissipation rate of turbulence kinetic energy. It is important to recognize that the simulation data is at low-Reynolds number and that the present conclusions maybe valid only for low-Reynolds number flows. In particular, the results near the wall related to dissipation rates are sensitive to Reynolds number dependence. The budgets reveal that several terms that were negligible away from the wall become important close to the wall. The budget for the turbulence kinetic energy reveals that, contrary to the commonly held belief (see for example Townsend, 1976), the pressure-gain term near the wall is not of the same order as the production term away from the wall. In fact, the pressure term remains small relative to the dissipation rate and the viscous-diffusion rate. Away from the wall, the budget for the dissipation rate of the turbulence kinetic energy reveals that the turbulent production term and the dissipation rate are the dominant terms as estimated by Tennekes & Lumley (1972). Close to the wall, all the production terms become important. In considering the velocity pressure-gradient term, we have shown that different splits of the velocity pressure-gradient term will give different behaviors near the wall and that a judicious choice may be necessary.

For wall-bounded flows, we have shown that the inhomogeneous boundary condition on the pressure introduces a third term in the split of the pressure and have recommended that the pressure be split into a rapid term, a return term, and a Stokes term. We find that the rapid and the return terms in the channel are of the same order, and we cannot neglect one with respect to the other. The 22 component of the pressure-strain term shows that the rapid part in fact has the opposite sign as the total term. Away from the wall the rapid part is consuming, while the total term is producing. Close to the wall the total term is consuming (the splatting effect), while the rapid part is producing.

Comparison of closure models with the data reveals that the pressure-strain term needs immediate attention and the model of Launder, Reece & Rodi (1975) has difficulty. As a first approximation, the anisotropy tensor for the dissipation rate of the Reynolds stresses may be modeled in terms of the anisotropy tensor of the Reynolds stresses. The budget for the dissipation rate of the turbulence kinetic energy is modeled well away from the wall; close to the wall, improvements are needed. Finally, the transport term also can be improved upon. Overall, the closure models are better than expected for the budget of the dissipation rate of the turbulence kinetic energy and are generally inadequate for the pressure-strain correlations.

REFERENCES

- Champagne, F. H., Harris, V. G. & Corrsin, S. 1970 Experiments on nearly homogeneous shear flow. *J. Fluid Mech.* **41**, 81.
- Chapman, D. R. & Kuhn, G. D. 1986 The limiting behavior of turbulence near a wall. *J. Fluid Mech.* **170**, 265-292.
- Chou, P. Y. 1945a On velocity correlations and the solutions of the equations of turbulent fluctuations. *Q. Appl. Math.* **3**, 38-54.
- Chou, P. Y. 1945b Pressure flow of a turbulent fluid between parallel plates. *Q. Appl. Math.* **3**, No. 3, 198-209.
- Daly, B. J. & Harlow, F. H. 1970 Transport equations in turbulence. *Phys. Fluids* **13**, No. 11, 2634-2649.
- Davydov, B. I. 1959 On the statistical dynamics of an incompressible turbulent fluid. *Dokl. Akad. Nauk SSSR* **127**, No. 5, 768-770 (Trans. in *Soviet Physics-Doklady* **4**, No. 5, 1960, 769-772).
- Davydov, B. I. 1961 On statistical dynamics of an incompressible turbulent fluid. *Dokl. Akad. Nauk SSSR* **136**, No. 1, 47-50 (Trans. in *Soviet Physics-Doklady* **6**, No. 1, 1961, 10-12).
- Hanjalić, K. & Launder, B. E. 1972 A Reynolds stress model of turbulence and its application to thin shear flows. *J. Fluid Mech.* **52**, part 4, 609-638.
- Hanjalić, K. & Launder, B. E. 1976 Contribution towards a Reynolds-stress closure for low-Reynolds-number turbulence. *J. Fluid Mech.* **74** part 4, 593-610.
- Kim, J., Moin, P. & Moser, R. 1987 Turbulence statistics in fully developed channel flow at low Reynolds number. *J. Fluid Mech.* **177**, 133-166.
- Kolmogorov, A. N. 1942 Equation of turbulent motion of an incompressible fluid. *Izv. Akad. Nauk SSSR, Ser. Fiz.* **6**, 56-58.
- Launder, B. E., Reece, G. J. & Rodi, W. 1975 Progress in the development of a Reynolds-stress turbulence closure. *J. Fluid Mech.* **68** part 3, 537-566.
- Launder, B. E. & Reynolds, W. C. 1983 Asymptotic near-wall stress dissipation rates in a turbulent flow. *Phys. Fluids* **26**, No. 5, 1157-1158.
- Lee, M. J. & Reynolds, W. C. 1985 Numerical experiments on the structure of homogeneous turbulence. *Report No. TF-24*. Department of Mechanical Engineering. Stanford University, Stanford, CA.
- Lumley, J. L. 1975 Pressure strain correlation. *Phys. Fluids* **18**, 750.
- Lumley, J. L. 1978 Computational modeling of turbulent flows. *Advances in Applied*

Mech. **18**, 123-176.

Lumley, J. L. & Khajeh-Nouri, B. 1974 Computational modeling of turbulent transport. Turbulent Diffusion in Environmental Pollution, Ed. F. N. Frenkiel & R. E. Munn, Advances in Geoph. **18A**, 169-192, Academic Press., NY.

Lumley, J. L. & Newman, G. R. 1977 The return to isotropy of homogeneous turbulence. *J. Fluid Mech.* **82**, part 1, 161-178.

Moin, P. & Kim, J. 1982 Numerical investigation of turbulent channel flow. *J. Fluid Mech.* **118**, 341-377.

Monin, A. S. & Yaglom, A. M. 1975 Statistical Fluid Mechanics: Mechanics of Turbulence. **2**, Ed J. L. Lumley, MIT Press, Cambridge, Mass.

Moser, R. D. & Moin, P. 1984 Direct Numerical Simulation of Curved Turbulent Channel Flow. *NASA TM 85974*. Ames Research Center, Moffett Field, CA.

Rogallo, R. S. 1981 Numerical experiments in homogeneous turbulence. *NASA TM 81315*, Ames Research Center, Moffett Field, Ca.

Rotta, J. 1951a Statistical theory of inhomogeneous turbulence, Part I. *Zeitschrift fur Physik* **129**, 257-572.

Rotta, J. 1951b Statistical theory of nonhomogeneous turbulence, Part II. *Zeitschrift fur Physik* **131**, 51-77.

Shih, T-H. & Lumley, J. L. 1986 Second-order modeling of near-wall turbulence. *Phys. Fluids* **29**, No. 4, 971-975.

Spalart, P. R. 1986a Numerical study of sink-flow boundary layers. *J. Fluid Mech.* **172**, 307-328.

Spalart, P. R. 1986b Direct Simulation of a Turbulent Boundary Layer up to $R_\theta = 1400$, *NASA TM 89407*. Ames Research Center, Moffett Field, CA.

Tennekes, H. & Lumley, J. L., 1972 A First Course in Turbulence. MIT Press, Cambridge, Mass.

Townsend, A. A. 1976 The structure of turbulent shear flow. Cambridge University Press, Cambridge, England.

Figure 1. Terms in the budget of $\overline{u'_1 u'_1}$ in wall coordinates. P_{11} = Production; T_{11} = Turbulent transport; D_{11} = Viscous diffusion; ϵ_{11} = Dissipation rate; Π_{11} = Velocity pressure-gradient term.

Figure 2. Terms in the budget of $\overline{u'_2 u'_2}$ in wall coordinates. T_{22} = Turbulent transport; D_{22} = Viscous diffusion; ϵ_{22} = Dissipation rate; Π_{22} = Velocity pressure-gradient term.

Figure 3. Terms in the budget of $\overline{u'_3 u'_3}$ in wall coordinates. T_{33} = Turbulent transport; D_{33} = Viscous diffusion; ϵ_{33} = Dissipation rate; Π_{33} = Velocity pressure-gradient term.

Figure 4. Terms in the budget of $\overline{u'_1 u'_2}$ in wall coordinates. P_{12} = Production; T_{12} = Turbulent transport; D_{12} = Viscous diffusion; ϵ_{12} = Dissipation rate; Π_{12} = Velocity pressure-gradient rate.

Figure 5. Terms in the budget of the turbulence kinetic energy, k , in wall coordinates. P_k = Production; T_k = Turbulent transport; D_k = Viscous diffusion; ϵ_k = Dissipation rate; Π_k = Velocity pressure-gradient term.

Figure 6. Terms in the budget of the dissipation rate of the turbulence kinetic energy, ϵ , in wall coordinates. P_ϵ^1 = Production by mean velocity gradient; P_ϵ^2 = Mixed production; P_ϵ^3 = Gradient production; P_ϵ^4 = Turbulent production; T_ϵ = Turbulent transport; D_ϵ = Viscous diffusion; Γ = Dissipation rate; Π_ϵ = Pressure transport.

Figure 7. Split of the viscous term into a dissipation rate term, Υ , and a viscous diffusion term, D_ϵ .

Figure 8. Split of the velocity pressure-gradient term into a pressure transport term, $(pu'_2)_{y^+}$, and a pressure-strain term, pu'_{2,y^+} .

Figure 9. Split of the velocity pressure-gradient term, Π_{11} , into a pressure transport term, $\overline{u'_1 u'_1}/2k \Pi_{ll}$, and a redistributive term, $\Pi_{11} - \overline{u'_1 u'_1}/2k \Pi_{ll}$.

Figure 10. Split of the velocity pressure-gradient term, Π_{22} , into a pressure transport term, $\overline{u'_2 u'_2}/2k \Pi_{ll}$, and a redistributive term, $\Pi_{22} - \overline{u'_2 u'_2}/2k \Pi_{ll}$.

Figure 11. Π_{33} Split of the velocity pressure-gradient term, Π_{33} , into a pressure transport term, $\frac{u'_3 u'_3}{2k} \Pi_{ll}$, and a redistributive term, $\Pi_{33} - \frac{u'_3 u'_3}{2k} \Pi_{ll}$.

Figure 12. Π_{12} Split of the velocity pressure-gradient term, Π_{12} , into a pressure transport term, $\frac{u'_1 u'_2}{2k} \Pi_{ll}$, and a redistributive term, $\Pi_{12} - \frac{u'_1 u'_2}{2k} \Pi_{ll}$.

Figure 13. Split of pressure-strain term, ϕ_{11} , into a rapid term, ϕ_{11}^1 , a return term, ϕ_{11}^2 , and a Stokes term, ϕ_{11}^S .

Figure 14. Split of pressure-strain term, ϕ_{22} , into a rapid term, ϕ_{22}^1 , a return term, ϕ_{22}^2 , and a Stokes term, ϕ_{22}^S .

Figure 15. Split of pressure-strain term, ϕ_{33} , into a rapid term, ϕ_{33}^1 , a return term, ϕ_{33}^2 , and a Stokes term, ϕ_{33}^s .

Figure 16. Split of pressure-strain term, ϕ_{12} , into a rapid term, ϕ_{12}^1 , a return term, ϕ_{12}^2 , and a Stokes term, ϕ_{12}^s .

Figure 17. Anisotropy invariant map. $\circ \circ \circ \circ$ d_{ij} at various y^+ in the channel; $—$ b_{ij} at various y^+ in the channel.

Figure 18. Anisotropy invariant map. $\circ \circ \circ \circ$ d_{ij} at various y^+ in the channel; $—$ model, equation (40).

Figure 19. Distribution of ϵ_{11} across the channel. $\circ \circ \circ \circ$ ϵ_{11} term computed from the channel data; — model, $\epsilon/k \overline{u'_1 u'_1}$.

Figure 20. Distribution of ϵ_{22} across the channel. $\circ \circ \circ \circ$ ϵ_{22} term computed from the channel data; — model, $\epsilon/k \overline{u'_2 u'_2}$.

Figure 21. Distribution of ϵ_{33} across the channel. $\circ \circ \circ \circ$ ϵ_{33} term computed from the channel data; — model, $\epsilon/k u'_3 u'_3$.

Figure 22. Distribution of ϵ_{12} across the channel. $\circ \circ \circ \circ$ ϵ_{12} term computed from the channel data; — model, $\epsilon/k u'_1 u'_2$.

Figure 23. Distribution of the production term, $P_\epsilon^1 + P_\epsilon^2$, in the budget of ϵ across the channel; $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (42).

Figure 24. Distribution of the dissipation term, $P_\epsilon^4 - \Upsilon$, in the budget of ϵ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (44).

Figure 25. Distribution of the turbulent transport term, T_ϵ , in the budget of ϵ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (45).

Figure 26. Pressure-strain term, $\overline{pu'_{1,1}}$, in the budget equation for $\overline{u'_1 u'_1}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, (eq. (46)+eq. (48)+eq. (49)); ---- model, equation (46); - · - model, (eq. (48)+eq. (49)).

Figure 27. Pressure strain term, $\overline{pu'_{2,2}}$, in the budget equation for $\overline{u'_2 u'_2}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, (eq. (46)+eq. (48)+eq. (49)); - - - model, equation (46). - · - model, (eq. (48)+eq. (49)).

Figure 28. Pressure strain term, $\overline{pu'_{3,3}}$, in the budget equation for $\overline{u'_3 u'_3}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, (eq. (46)+eq. (48)+eq. (49)); - - - model, equation (46). - · - model, (eq. (48)+eq. (49)).

Figure 29. Triple correlation term $-\overline{u'_2 u'_1 u'_1}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (53); ---- model, equation (54).

Figure 30. Triple correlation term $-\overline{u'_2 u'_1 u'_1}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (54); ---- model, equation (55).

Figure 31. Triple correlation term $-\overline{u'_2 u'_2 u'_2}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (54); ---- model, equation (55).

Figure 32. Triple correlation term $-\overline{u'_2 u'_3 u'_3}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (54); ---- model, equation (55).

Figure 33. Triple correlation term $-\overline{u'_2 u'_1 u'_2}$ across the channel. $\circ \circ \circ \circ$ term computed from the channel data; — model, equation (54); ---- model, equation (55).

Report Documentation Page

1. Report No. NASA TM-89451		2. Government Accession No.		3. Recipient's Catalog No.	
4. Title and Subtitle Reynolds-Stress and Dissipation Rate Budgets in a Turbulent Channel Flow			5. Report Date December 1987		
7. Author(s) N. N. Mansour, J. Kim, and P. Moin*			6. Performing Organization Code A-87182		
9. Performing Organization Name and Address Ames Research Center Moffett Field, CA 94035			8. Performing Organization Report No.		
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, DC 20546-0001			10. Work Unit No. 505-60		
15. Supplementary Notes *Also Dept. of Mechanical Engineering, Stanford University, Stanford, CA 94035 Accepted for publication in J. Fluid Mech. Point of Contact: N. N. Mansour, Ames Research Center, MS 202A-1, Moffett Field, CA 94035 (415) 694-6420 or FTS 464-6420			11. Contract or Grant No.		
16. Abstract The budgets for the Reynolds stresses and for the dissipation rate of the turbulence kinetic energy are computed using direct simulation data of a turbulent channel flow. The budget data reveal that all the terms in the budget become important close to the wall. For inhomogeneous pressure boundary conditions, the pressure-strain term is split into a return term, a rapid term, and a Stokes term. The Stokes term is important close to the wall. The rapid and return terms play different roles depending on the component of the term. A split of the velocity pressure-gradient term into a redistributive term and a diffusion term is proposed, which should be simpler to model. The budget data is used to test existing closure models for the pressure-strain term, the dissipation rate, and the transport rate. In general, further work is needed to improve the models.			13. Type of Report and Period Covered Technical Memorandum		
17. Key Words (Suggested by Author(s)) Reynolds stress budget Dissipation rate budget Turbulence modeling Turbulent channel flow			14. Sponsoring Agency Code		
19. Security Classif. (of this report) Unclassified			18. Distribution Statement Unclassified-Unlimited Subject Category - 34		20. Security Classif. (of this page) Unclassified
21. No. of pages 40		22. Price A03			